
Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

POLICY
STATEMENT

Approved October 2008 Emergency Ultrasound Guidelines

Revised and
approved by the
ACEP Board of
Directors
October 2008

Originally
approved by the
ACEP Board of
Directors
June 2001

Section 1: Introduction

Emergency ultrasound has seen its clinical use expand greatly since its original
application in emergency medicine decades ago.1-5 The use of emergency ultrasound
is now widespread at both community and academic hospitals of all sizes and also
by medical personnel in out-of-hospital scenarios.6-8 Focused emergency ultrasound
is utilized to diagnose acute life-threatening conditions, guide invasive procedures,
and treat emergency medical conditions and has ultimately improved the care of
countless patients worldwide.9

In June 2001 ACEP approved the first specialty-specific comprehensive guidelines
for use of ultrasound in emergency medicine.10 Since those guidelines were
published, world events, priorities in medical care, the growth of emergency
medicine and ultrasound use in other medical specialties have emphasized the
critical role of emergency ultrasound in modern medical care. In the United States,
the health system continues to strain in the face of record numbers of patients
visiting emergency departments (EDs) and provider shortages, putting emphasis on
early recognition of emergency conditions with ultrasound.11 Throughout medicine,
the increasing emphasis on patient safety, quality care, efficiency, less invasive
treatment and non-ionizing imaging has found a natural fit with the advantages of
ultrasound.12 Many of those resistant to clinician-performed ultrasound in other
traditional imaging specialties have now started to acknowledge the use of
ultrasound by emergency physicians, and emergency medicine has become the
leading non-traditional clinical specialty integrating ultrasound into practice.13
Outside the United States, other developed countries and new economic powers
have rapidly adopted ultrasound while the use of ultrasound in remote and
developing nations naturally supplants other traditional and very expensive
diagnostic entities. With United States involvement in military conflicts, the use of
emergency ultrasound has become an indispensable tool for evaluation of those
injured in the battlefield.14

Since the initial publication of the ACEP 2001 guidelines, the use of ultrasound in
emergency conditions has matured and expanded beyond the boundaries of that
document. For example, emergency physicians now perform lung ultrasound, soft
tissue evaluation, and shock assessment and are creating novel uses in response to
the clinical challenges they face in the ED.15,16Also spurring the growth of
ultrasound is the requirement that ACGME Emergency Medicine training programs

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 2 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

demonstrate competency in bedside ultrasound for its graduates. Thus new
graduates in emergency medicine now have been taught clinical ultrasound as a core
skill in their specialty training. Furthermore the body of knowledge of emergency
ultrasound has been recognized by many centers as unique and many fellowship
programs now exist, providing advanced training for interested physicians.

Hospitals focusing on patient safety have also embraced national and international
safety guidelines that strongly recommend the use of ultrasound in central venous
access; a critical procedure with significant potential complications that was
routinely performed “blindly” before the clinical use of ultrasound.17 18 In the last
decade, advances in technology have led to smaller, more portable and easier to use
machines with increasingly better image quality. 19These fundamental equipment
changes have led to machines being specifically designed for emergency medicine
practitioners and the unique settings in which they work. Furthermore the political
barriers navigated by the specialty of emergency medicine in order to establish
clinician-performed point of care ultrasound have helped pave the way for other
allied specialties to improve patient care in critical care and anesthesia.20,21 This has
led to a larger group of non-traditional physicians performing ultrasound at most
hospitals. The expanded use of bedside ultrasound is the direct consequence of a
series of related events all directed towards a combined effort to improve patient
care at the bedside.

The 2008 ACEP Ultrasound Guidelines represent the most current comprehensive
specialty specific guidelines in emergency ultrasound. These new guidelines now
categorize ultrasound techniques into specific clinical entities that are more
applicable to emergency care practice. The new categories also provide the
flexibility and structure for training and credentialing of emergency physicians. The
combined categories describe the expanded scope of practice of emergency
ultrasound applications. This document also details training pathways, quality
improvement, documentation and credentialing guidelines required to implement a
successful program in emergency ultrasound. Emergency physicians, medical staff,
hospitals, medical organizations, and regulatory bodies may use these guidelines in
development, maintenance, and growth of emergency ultrasound to enhance patient
care at bedside.

Section 2: Scope of Practice

Emergency ultrasound is the medical use of ultrasound technology for the bedside
diagnostic evaluation of emergency medical conditions and diagnoses, resuscitation
of the acutely ill, critically ill or injured, guidance of high risk or difficult
procedures, monitoring of certain pathologic states and as an adjunct to therapy.
Emergency ultrasound examinations are performed and interpreted by emergency
physicians or those under the supervision of emergency physicians in the setting of
the ED or a non-ED emergency setting such as out-of-hospital, battlefield, space,
clinic, or any remote setting.

Emergency ultrasound may also be performed in other hospital settings if needed for
emergent situations. Other medical specialties may wish to use this document if they
perform emergency ultrasounds in the manner described above. However, those

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 3 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

guidelines which apply to ultrasounds performed by consultants, especially other
imaging specialists, or in a different setting do not apply to emergency
physicians.22,23

Typically, emergency ultrasound is a goal-directed focused ultrasound examination
that answers brief and important clinical questions in an organ system or for a
clinical symptom or sign involving multiple organ systems.24 Emergency ultrasound
is synonymous with the terms bedside, point-of-care, focused, clinical and physician
performed. Emergency ultrasound is complimentary to the physical examination but
should be considered a separate entity that adds anatomic, functional, and
physiologic information to the care of the emergent patient. It may be performed as
a single examination, repeated due to clinical need or deterioration, or used for
monitoring of physiologic or pathologic changes.

Emergency ultrasound as described above uses a different paradigm than traditional,
consultative ultrasound such as those ultrasound exams performed in US
laboratories or departments.25

Emergency ultrasound is an emergency medicine procedure, and should not be
considered in conflict with exclusive “imaging” contracts seen with consultative
ultrasound. In addition, emergency ultrasound should be reimbursed as a separate
billable procedure.

Emergency ultrasound is performed, interpreted, and integrated in an immediate and
rapid manner dictated by the clinical scenario. It can be applied to any emergency
medical condition in any setting with the limitations of time, patient condition,
operator ability, and technology limitations. (See ACEP Emergency Ultrasound
Imaging Criteria Compendium).

Emergency ultrasound can be classified into the following functional clinical
categories:

1. Resuscitative: ultrasound use as directly related to an acute resuscitation

2. Diagnostic: ultrasound utilized in an emergent diagnostic imaging
capacity

3. Symptom or sign-based: ultrasound used in a clinical pathway based
upon the patient’s symptom or sign (eg, shortness of breath)

4. Procedure guidance: ultrasound used as an aid to guide a procedure

5. Therapeutic and Monitoring: ultrasound use in therapeutics or in
physiological monitoring

Within these broad functional categories of use, we have identified 11 core or
primary emergency ultrasound applications listed in Table 1. The criteria for
inclusion as core are widespread use, significant evidence base, uniqueness in
diagnosis or decision-making, or importance in primary emergency diagnosis and
resuscitation. Some have been well established for the last 2 decades, and some
(DVT, soft-tissue/musculoskeletal, thoracic, ocular) have more recently emerged
due to utility, safety, and research.15,16,26-28 Evidence for these core applications may

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 4 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

be found in Appendix 1.The descriptions of these examinations may be found in the
ACEP US Imaging Criteria.29 Many other applications may be used by emergency
physicians, and their non-inclusion in the core applications should not diminish their
importance in practice.

As a class of ultrasound procedures, each emergency ultrasound application
represents a clinical bedside skill that can be of great advantage in a variety of
emergency settings. In classifying an emergency ultrasound a single application may
appear in more than one category and clinical setting. For example a focused cardiac
ultrasound may be utilized to identify a pericardial effusion in the diagnosis in the
finding of an enlarged heart on chest x-ray. The focused cardiac ultrasound may be
utilized in a cardiac resuscitation setting to differentiate true pulseless electrical
activity from profound hypovolemia. In addition, the same focused cardiac study
can be combined with one or more additional emergency ultrasound types, such as
the focused abdominal, the focused aortic or the focused chest ultrasound, into a
clinical algorithm and used to evaluate a presenting symptom complex. Examples of
this would be the evaluation of patients with undifferentiated non-traumatic shock or
the FAST (or extended FAST) examination in the patient presenting with trauma.30
See Figure 1. Other ultrasound applications are performed by emergency physicians,
and may be integrated depending on the setting, training, and needs of that particular
ED or EM group. Table 2 lists other emergency ultrasound applications.

Other settings or populations

Pediatrics. Ultrasound is an ideal diagnostic tool for children. It may reduce or limit
the increased risks of radiation-induced cancers by serving as an alternative to
computerized tomography.31-33 As in adult patients, emergency ultrasound in
children can be life-saving, time-saving, increase procedural efficiency and
maximize patient safety.35,36 Furthermore, scanning techniques from adult
applications transfer easily to relevant pediatric applications (eg, knowledge of
performing the FAST exam or transabdominal pelvic ultrasound transfers to
scanning the bladder prior to urinary catheterization in infants).

Out-of-hospital and Remote locations. There is increasing evidence that
ultrasound has a legitimate role in out-of-hospital emergency care.8,37-39 Challenges
to the widespread implementation of out-of-hospital ultrasound include significant
training and equipment requirements, and the need for careful physician oversight
and quality assurance. Studies focusing on patient outcomes need to be conducted to
further define the role of out-of-hospital ultrasound and to identify settings where
the benefit to the patient justifies the investment of resources necessary to
implement such a program. Ultrasound use in outer space is unique as the main
imaging modality for space exploration and missions.40 Ultrasound has been also
used in remote settings such as international exploration, mountain base camps, and
cruise ships.41 The increasing portability of US machines with increasing image
resolution has expanded the use of emergent imaging in such settings.

Emergency ultrasound in the international arena including field, rural, and
disaster situations. There have been increasing efforts by individuals, groups and
organizations to teach ultrasound in health care locations outside of the physical
space of an ED.42,43 Domestic and international natural disasters eg, tsunami,

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 5 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

hurricane, famine or man-made disasters eg, battlefield or refugee camps present
less traditional environments where ultrasound can direct and optimize patient
care.44-46 Remote geographies such as rural areas, developing countries, or small
villages often share the common characteristics of limited technology (ie, x-ray, CT,
MRI), unreliable electrical supplies, and minimally trained health care providers.
Increasing appreciation for ultrasound has evolved with the realization that this
technology is portable, less costly, battery power accessible, may be powered by
solar panels and is simple to learn. Furthermore, emergency physicians are
particularly equipped to teach simple, focused, goal-directed applications.

Military and tactical emergency ultrasound. Bedside ultrasound by emergency
physicians in the military has many unique and important applications that are
suited for use in an austere battlefield environment.14 Emergency physicians
deployed in far forward austere settings, who have little or no access to traditional
radiography, use bedside ultrasound for many advanced applications involving both
trauma and medical management of military personnel and civilians. Standard uses
include traditional exams such as EFAST, RUQ, Renal, DVT, Echo and first
trimester pregnancy.47 Unique but important applications also include fracture
detection, foreign body detection/removal, assessment of IVC diameter as measure
of resuscitation, as well as other soft tissue applications. In addition, important
procedural guidance assistance in performing nerve blocks, arthrocentesis, lumbar
puncture, abscess localization, and central venous access. At all echelons of care,
but more frequently at the theater hospital level, ultrasound is used as an advanced
form of triage during mass casualty events in critical multi-trauma patients. Bedside
ultrasound provides rapid information on combat casualties with multiple wounds
from a combination of mechanisms. Emergency physicians using bedside ultrasound
are able to rapidly triage hypotensive patients who are in need of immediate
operative intervention such as those with hemopericardium and hemoperitoneum
versus those bleeding from other sites, including pelvic fractures and extremity
wounds so ubiquitous in recent conflicts.

Section 3: Training and Proficiency

Emergency ultrasound requires emergency physicians to become knowledgeable in
the indications for ultrasound applications, competent in image acquisition and
interpretation, and able to integrate the findings appropriately in the clinical
management of his or her patients.58 These various aspects of the clinical use of
emergency ultrasound all require proper education and training. The ACGME
mandates procedural competency for all EM residents in emergency ultrasound as it
is considered a “skill integral to the practice of Emergency Medicine” as defined by
the 2007 Model of Clinical Practice of Emergency Medicine.59 This section of the
Model of Clinical Practices assumes prior comprehension of emergency medical
conditions and the ability to manage these conditions in the ED or setting. Within
this section, we recognize the new spectrum of training in emergency ultrasound
from undergraduate medical education through post-graduate training, where skills
are introduced, applications are learned, core concepts are reinforced and new
applications and ideas are introduced in life-long practice of ultrasound in
emergency medicine.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 6 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Core Emergency Ultrasound Training - Pathways for Completion

In 2008, there are two pathways for emergency physicians for completion of
training for basic emergency ultrasound competency. See Figure 2. The pathway for
physicians in residency training in emergency ultrasound is to obtain basic
competency during their 3 to 4-year ACGME-approved Emergency Medicine
residency program. A practice-based pathway allows those emergency physicians
not previously exposed to training in emergency ultrasound during residency to
become proficient in utilizing this technology. Both of these training pathways
require didactic lessons, hands-on skill sessions, and a quality assurance program set
up to review examinations at least until the physician has the ability to integrate this
skill safely into clinical practice. The core curriculum for emergency ultrasound for
both pathways is listed in Appendix 2.

Residency-based Pathway. The residency-based pathway for training and
proficiency in emergency ultrasound is adopted from a document written in
coordination with a consensus conference sponsored by residency leaders in EM
with representation by ACEP. As EM physicians integrate ultrasound into patient
care in the ED, these suggestions will adapt to the EM training environment. It
should be noted that the intent of the guidelines is to provide minimum education
standards for all EM residency programs for reference when establishing an
emergency ultrasound training program. Emergency ultrasound skills are critical to
the clinical development of an emergency physician and a minimum skill-set should
be mandatory for all graduating EM residents.50,51 The ultrasound education
provided to EM residents should be structured to allow residents to incorporate
ultrasound into daily clinical practice.52 Image acquisition and interpretation are
integral to the concept of emergency ultrasound but the ability to integrate findings
into direct patient care in a busy clinical environment is the ultimate goal. Specific
applications are listed previously in these guidelines. Specific guidelines for
residency-based US education are listed in Appendix 3.

Practice-based Pathway. A practice-based pathway for physicians who have
completed their residency training without emergency ultrasound training should
include initial training in a 16 to 24 hour introductory course (Appendix 4) covering
the core applications with practical hands-on sessions. Shorter formatted (4-8 hour)
CME courses covering single or a combination of applications may also be used to
cover core and other emergency ultrasound applications. Some didactic training may
take place by electronic means (slide, video, internet, online tutorials, CDs, DVDs,
and others) but hands-on training must be incorporated for initial training of Core
Emergency Ultrasound applications.50, 53,54 A wide variety of practical training
models have been used in these courses eg, didactic image presentation, video
review of genuine cases, multimedia simulation models, animal models, normal
human models, cadaver models, peritoneal dialysis models and patients with clinical
pathology (with their consent).

The training process for emergency ultrasonography should then move beyond
didactic and practical hands-on training to include experiential and competency
components. The experiential component emphasizes and develops the psychomotor
and cognitive components of emergency ultrasound. The skill of the practitioner
improves significantly with repetition and there is overlap in the learning curves of

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 7 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

the different primary applications when they are learned together. For example,
competency in one abdominal application leads to better technique and
interpretation when learning other applications. This period can be viewed as a
training, proctoring, or provisional privileging period. Ultrasound examinations
performed during this period should be reviewed for technique, speed of image
acquisition, organ definition, and diagnostic accuracy.55

Methods of determining competency include traditional testing, testing using
simulator models, videotape review, observation of bedside skills, over-reading of
images by experienced sonologists (expert physicians who perform and interpret
ultrasound examinations), and monitoring of error rates through a quality assurance
process. Performance improvement programs that monitor accuracy will help to
ensure that quality ultrasound studies are being performed. If there is no US director
or established US program, a cumulative log comparing training ultrasound
examinations to other imaging tests, surgical findings, or patient outcome is a
reasonable process to assess competency.

At the end of this period of experiential training, we recommend that at least 25
documented and reviewed cases should have been obtained in each of the core
applications with a range of 25 -50 cases. Some applications such as ultrasound for
procedural access require fewer cases given the prior knowledge and clinical
experience with the blind procedural technique. If a number of examinations for US
guided procedure is required, we would recommend 10 US-guided procedures
examinations or completion of a module on ultrasound guided procedures with
simulation on a high quality ultrasound phantom. Learning curves in emergency
ultrasound examinations have generally used an absolute number of examinations,
but competency may have other equivalents than number of exams.56-60 Examples
include training in the setting of significant supervised training, experience with
similar applications (eg, near-field, torso, procedural) or research with each
application.

For general emergency ultrasound competency, a minimum of 150 total emergency
ultrasound examinations (with a range of 150 – 250 cases) is required, depending on
the number of core applications being used. For example, a department using greater
than seven core applications may require more than 150 examinations. For rare
abnormalities, the recognition of abnormal pathology using other means of
competency testing may be used if the trainee is exposed to limited numbers of
abnormal findings.

Finally, regarding non-core emergency ultrasound applications, a generally accepted
number of 25-50 cases per application should follow didactic training, with
variations (both smaller and greater in number) depending on the applications and
technical aspects of the examination.

Continuing Medical Education

As with all aspects of emergency medicine, continuing medical education as defined
below in emergency ultrasound is requisite, regardless of pathway. Continuing
medical education (CME) specific to ultrasound must be achieved, combined with
other CME topics, and can be done so in a wide variety of formats. The amount of

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 8 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

CME required to maintain competency is related to the number of applications being
utilized, the frequency of use, and other developments in emergency ultrasound and
emergency medicine at large. In general, those in charge of ultrasound programs
should have at least 10 hours of continuing medical educational credits pertaining to
ultrasound activities per credentialing cycle (typically 2 years) including any of the
following: Category 1 conference attendance, online educational activities,
preceptorships, teaching, research, hands-on teaching, administration, quality
assurance, image review, inservice examinations, textbook ad journal readings,
morbidity and mortality conferences inclusive of ultrasound cases, or others.
Individual credentialed physicians should have 5 hours of the above continuing
educational ultrasound activities per credentialing cycle. Educational sessions that
integrate ultrasound into the practice of EM are encouraged, and do not have to be
didactic in nature but can be participatory. Ultrasound quality improvement is an
example of an activity that may be used for completion of the required ABEM
Assessment of Practice Performance activities.61

Undergraduate Medical Student Education

Increasingly, medical students are being exposed to ultrasound in medical school
education curricula.62,63 The ability of medical students to master the fundamentals
of ultrasound physics and probe manipulation may assist their focus on application
in residency. The recommendation for a typical emergency medicine rotation and a
dedicated emergency ultrasound rotation as an elective in the fourth year of medical
school is listed in Appendix 5.

Ultrasound Preceptorships

A preceptorship with peers at other emergency ultrasound training sites or assistance
from related imaging professionals within one’s institution may be pursued.
Preceptorships that have been successfully utilized to train community physicians
may vary in duration, but typically last 1-2 weeks at another institution that is
actively using emergency sonography. The review of clinically indicated studies
should be performed by the credentialed staff at the bedside.

Fellowship Training in Educational Continuum of Emergency Ultrasound

The role of an emergency ultrasound fellowship is to train a generation of leaders in
emergency ultrasound who will fill emergency ultrasound director and leadership
positions in training programs and hospitals across the country. Fellowship is not
required for routine emergency physician use of core emergency ultrasound
applications. During fellowship training, fellows should have the opportunity to
consider more advanced ultrasound protocols or more deeply explore techniques,
underlying principles and more advanced interpretative findings. In addition,
fellowship training requires and promotes clinical research in emergency ultrasound
in order to provide research support and evidence-based guidance to the continued
evolution and universal incorporation of emergency ultrasound in clinical practice.
Finally, fellowship training provides extensive exposure to the mechanics of running
an emergency ultrasound program and includes training in image archiving, digital
image management as well as all aspects of the administrative and financial
responsibilities of an emergency ultrasound program director. (See ACEP

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 9 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Fellowship Guidelines)64

Section 4: Credentialing

Physician credentialing is the process of gathering information regarding a
physician’s qualifications for appointment to the medical staff. Credentialing defines
a physician’s scope of practice and the clinical services he or she may provide, and
ensures that the physician provides services within the scope of privileges granted.

The American College of Emergency Physicians (ACEP) believes that the exercise
of clinical privileges in the ED is governed by the rules and regulations of the
department. The ED medical director or his/her designate (Emergency Ultrasound
Director) is responsible for the periodic assessment of clinical privileges of
emergency physicians. When a physician applies for reappointment to the medical
staff and for clinical privileges, including renewal, addition, or rescission of
privileges, the reappraisal process must include assessment of current competence
by the ED medical director. The ED medical director will, with the input of
department members, determine the means by which each emergency physician will
maintain competence and skills and the mechanism by which each physician is
monitored.

Pertaining to emergency ultrasound, the American Medical Association (AMA)
House of Delegates in 1999 passed a resolution (AMA HR. 802) recommending
hospitals’ credentialing committees follow specialty specific guidelines for hospital
credentialing decisions related to ultrasound use by clinicians. This resolution
provides clear support for hospital credentialing committees to grant emergency
ultrasound (EUS) privileging based on the specialty specific guidelines contained
within this document without the need to seek approval from other departments.
Furthermore, HR. 802 states that opposition that is clearly based on financial
motivation meets criteria to file an ethical complaint to the AMA.

Implementing a transparent, high quality, verifiable and efficient credentialing
system is an integral component of an emergency ultrasound program. An
emergency ultrasound director, along with the department chairperson, should
oversee policies and guidelines pertaining to emergency ultrasound. The first
principle is that the department should follow the specialty specific guidelines set
forth within this document for their credentialing and privileging process. Second,
emergency medicine departments should either list emergency ultrasound within
their core emergency medicine privileges, or as a single separate privilege for
“emergency ultrasound” without further designation. Third, the ED should take
responsibility to designate which core applications it will use, and then track its
emergency physicians in each of those core applications. Fourth, to help integrate
physicians of different levels of sonographic competency (graduating residents,
practicing physicians, fellows and others), we recommend that the department of
emergency medicine create a credentialing system that gathers data on individual
physicians, which is then communicated in an organized fashion at predetermined
thresholds with the institution-wide credentialing committee. This system focuses
supervision and approval at the department level where education, training, and
practice performance is centered prior to institutional final review. Finally, as new
core applications are adopted, they should be granted by internal credentialing

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 10 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

system within the Department of Emergency Medicine.

Eligible providers to be considered for privileging in emergency ultrasonography
include emergency physicians who complete the necessary training as specified in
this document via residency training or post-residency training (see Training
Section). Board certification in emergency medicine is an excellent benchmark that
should be considered when delineating clinical privileges. However, even with
board certification, there will be those who need to complete the necessary training
outlined in this document. Sonographer certification is not an expected or obligatory
requirement for emergency ultrasound credentialing.

While the training guidelines in this document include a minimum number of
examinations recommended to be performed, there are several qualifiers to this that
merit attention. First, proficiency may not always be defined by numerical goals,
and certain physicians may gain competency at varying rates or without numerical
threshold but within structured educational experiences such as residency,
preceptorships, and fellowships. Secondly, these examinations should be performed
during patient encounters, ideally in the department of emergency medicine,
however approved training experiences with other imaging specialties, or other
CME training in ultrasound is acceptable. Thirdly, pathologic findings should be
present in a meaningful portion of cases submitted. More sophisticated sonographic
techniques may require different credentialing requirements or modes of
confirmation beyond the core or primary emergency indications.

At least every two years, hospitals are required to reappoint physicians and renew
their clinical privileges. Hospitals and their medical staffs are legally obligated to
credential and recredential those physicians who can demonstrate current clinical
competence, skill, judgment, and technique. In order to remain competent,
physicians must stay current with the literature and perform services delineated in
their clinical privileging on a regular basis.65 In addition to meeting the requirements
for ongoing clinical practice set forth in this document, physicians should also be
assessed for competence through the CQI program at their institution. (See QA/QI
Section) These suggestions are delineated in greater detail within other sections of
this document, which exists as the standard for the initiation, integration, renewal
and expansion of emergency ultrasound. In conclusion, specialty-specific
credentialing in emergency ultrasound is an essential process that is supported by
ACEP.

Section 5: Emergency Ultrasound Continuous Quality Management

In order to ensure quality, facilitate education, and satisfy credentialing pathways, a
plan for emergency ultrasound quality assurance and improvement program should
be in place. This plan should be integrated into the overall plan of the EM
department. The facets of such a program are listed below and summarized in
Appendix 6.

Emergency Ultrasound Director

The emergency ultrasound director or coordinator is a board-eligible or certified
emergency physician who has been given administrative oversight of the emergency

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 11 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

ultrasound program from the EM director or group. In addition to coordination of
education, machine acquisition and maintenance, the US director is responsible for
developing, monitoring, and revising the QA process.

Documentation

Emergency ultrasound is different from consultative ultrasound in other specialties
as the emergency physician not only performs but also interprets the ultrasound
examination. In a typical hospital ED practice, ultrasound findings are immediately
interpreted, and should be communicated to other physicians and services by written
reports in the ED chart. Emergency ultrasound documentation reflects the nature of
the exam which is focused, goal-directed, and performed at the bedside
contemporary with clinical care. This documentation may be preliminary and brief
in a manner reflecting the presence or absence of the relevant findings.
Documentation as dictated by regulatory and payor entities may require more
extensive reporting including indication, technique, findings, and impression.
Documentation may be hand-written, transcribed, templated, or computerized.
During out-of-hospital, remote, disaster, and other scenarios, US findings may be
communicated by other methods as care is rendered within the constraints of the
ongoing setting. Incidental findings should be communicated to the patient or
follow-up provider. Discharge instructions should reflect any specific issues
regarding US findings in the context of the ED diagnosis. Hard copy (paper, film,
video, digital) ultrasound images are typically saved within ED or hospital archival
systems. Finally, documentation of emergency ultrasound procedures should result
in a appropriate reimbursement for services provided. (See ACEP Emergency
Ultrasound Reimbursement Guidelines)66,67

Quality Assurance Process

Quality assurance systems are an integral part of any ultrasound program. The
objective of the QA process is used to evaluate images for technical competence and
interpretations for clinical accuracy and provide feedback to improve physician
performance. The QA process is an integrated part of the educational, training, and
credentialing processes of each department.

Parameters to be evaluated might include image resolution, anatomic definition, and
other image quality acquisition aspects such as gain, depth, orientation, focus. In
addition, the QA system should compare the impression from the emergency
ultrasound interpretation to the patient outcome measures such as consultative
ultrasound, other imaging modalities, surgical procedures, or patient clinical
outcome. In addition, direct supervision of physician performance of
ultrasonography by expert emergency physician (sonologists) should be considered
an ideal form of QA and practice performance activities. Any of these activities may
be included in professional practice evaluation, practice performance, and other
certification activities.

QA system design should strive to provide timely feedback to physicians. Balancing
quality of review with provision of timely feedback is a key part of QA process
design. Video review may be superior to still image review but is generally more
time consuming, and may not be practical in some institutions. In addition paper

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 12 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

systems are more cumbersome that digital solutions, but may be easier to
implement. Any system design should have a data storage component system that
enables data and image recall.

All images obtained prior to a physician becoming credentialed should be reviewed,
while images from credentialed physicians may be sampled during QA.

The general data flow in the QA system is as follows.

1. Images obtained by the physician are exported to some type of media
(paper, tape, hard drive, flash drive, CD/DVD). These images may be still
images, video clips.

2. Clinical information, ultrasound findings, and additional test results are
documented on an electronic or paper QA data record.

3. These images and data are then reviewed by the ultrasound director or
his/her designee.

4. Reviewers evaluate images for accuracy and technical quality and submit
the reviews back to the physician.

5. Emergency ultrasound studies are archived and available for review later
should they be needed.

QA systems currently in place range from thermal images and log books, to
complete digital solutions. Finding the system that works best for each institution
will depend on multiple factors, such as machine type, administrative and financial
support, and physician compliance.

US Machines and Maintenance

Dedicated US machines located in the ED for use by emergency physicians are
expected equipment for optimal care in any hospital ED. Such units should be
chosen to handle the rigors of the multi-user, multi-location practice environment of
the ED. (See ACEP Emergency Ultrasound Section List of Optimal Characteristics
for Emergency US Machines) Other issues that should be addressed regarding
emergency ultrasound equipment include: regular inservice of personnel using the
equipment and appropriate transducer care, stocking and storage of supplies,
adequate cleaning of external and endocavitary transducers with respect to infection
control, upkeep and maintenance of US machines by clinical engineering or others,
and efficient communication of equipment issues.68

Risk Management

Ultrasound is an excellent risk reducing tool by increasing 1) diagnostic certainty, 2)
shortening time to definitive therapy, and 3) decreasing complications form blind
procedures that carry an inherent level of complications.69 An important step to
managing risk is insuring that physicians are properly trained and credentialed
according to national guidelines such as those set by ACEP. Proper quality
assurance and improvement programs should be in place to identify and correct
substandard practice. Lastly, the standard of care for emergency ultrasound is the
performance and interpretation of ultrasound by a credential emergency physician
within the limits of the clinical scenario. Physicians performing ultrasound imaging

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 13 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

in other specialties or in different settings have different goals, scope of practice,
documentation requirements, and consequently should not be comparable to those
practicing emergency medicine. As emergency ultrasound is a standard emergency
medicine procedure, it is included in any definitions of the practice of emergency
medicine in regards to insurance and risk management.

Section 6: Clinical Ultrasound Research

Our healthcare system has moved towards evidence-based medicine in an effort to
achieve optimal cost-effective and efficient patient care outcomes. The medical
literature demonstrates that emergency ultrasound has the ability to reduce the
economic and human costs of unnecessary procedures, and to improve patient
outcomes and experiences through early detection and better treatment options.

A key element of answering this challenge is outcome assessment research. In this
case, the assessment of the outcome of emergency ultrasound in comparison to other
sources of information (ie, other types of diagnostic testing) which, where
appropriate, may be used to assess the validity of the conclusions reached on the
basis of the ultrasound examination. Outcomes research programs may be designed
to assess the effectiveness of emergency ultrasound in a manner akin to the Fryback-
Pearl hierarchical model.70-72 See Figure 3.

The first two echelons of assessment are technical and diagnostic accuracy
effectiveness, which address the ability to create an image of interpretative quality
and the ability to test how well the image obtained compares to an established “gold
standard.” These levels of effectiveness assessment regarding primary applications
of emergency ultrasound have addressed in the literature since the 1990’s. The
middle strata of the assessment hierarchy are diagnostic thinking and therapeutic
effectiveness. These levels have been the focus of the current primary application
research. They assess whether a test facilitates the practitioner’s ability to make a
diagnostic decision and whether a test leads to improved treatment, ie, better therapy
or more rapid provision of an established therapy.

The highest level of the pyramid addresses clinical effectiveness ie, whether the test
improves patient outcomes, such as reducing morbidity and, societal effectiveness
ie, whether the test can positively influence outcomes at the population level, eg,
enhancement of quality of life and overall societal cost-effectiveness. The
emergency ultrasound research community has the goal of addressing the highest
level possible on this pyramid.

Based on a recent review of the literature, the highest ordinal scores of the level of
assessment for established and newer clinical sonography applications are as follows
in Figure 4.

Another key element of the research effort is the assessment of scientific evidence
traditionally presented as classes:

– Class I Evidence: Randomized controlled trials (RCTs) are the gold
standard

– Class II Evidence:

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 14 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

♦ A. Data collected prospectively
♦ B. Retrospective analyses from clearly reliable data

– Class III Evidence: Most studies based on retrospectively collected data

Using this system of ranking, some Class I evidence exists for ultrasound-assisted
central venous cannulation and the FAST examination, but most publications are
Class II (both A & B) evidence. Published literature for clinical sonographic
evaluation of other established applications, including abdominal aortic aneurysm,
cardiac tamponade and global inotropy, early intrauterine pregnancy confirmation,
and shock states are Class II (both A & B) and Class III evidence. For the newer
applications, some Class II data exist, but the majority of the literature remains
Class III evidence.

Finally, after completing an assessment of the scientific evidence, the confidence in
recommending the use of clinical sonography can be rendered and presented as
levels:

– Level 1: Convincingly justifiable based on the available scientific
information alone

– Level 2: Reasonably justifiable by available scientific evidence and
strongly supported by expert opinion

– Level 3: Supported by available data but adequate scientific evidence is
lacking

Currently, a Level 1 recommendation for use of clinical sonography may be
assigned to ultrasound-assistance of central venous cannulation: no negative data
has been published and it is formally recommended by the Agency for Healthcare
Research and Quality. All other core applications reviewed may carry a Level 2
recommendation based on the available published information.

In conclusion, research in emergency ultrasound has given us the basis for these
guidelines. The above template will continue to provide a guide for future research
in emergency ultrasound.

Section 7: Future Issues

Emergency ultrasound is a rapidly growing subspecialty within emergency medicine
but has roots and branches to all other disciplines, especially within clinical
ultrasound. Several international and national ultrasound organizations have been
interested and collegial in the development of this field.13,74 Our leaders will
continue to lead and liaison with other specialties interested in the use of ultrasound
for clinical care, especially allied with the concept of clinical bedside ultrasound.

In education, the integration of ultrasound will begin at the undergraduate medical
education level by incorporating ultrasound into basic sciences such as anatomy, and
into clinical care in specialties such as EM, critical care, surgery, and family
practice. At the residency training level, further coordination and standardization of
the curriculum will take place. Emergency ultrasound training for community
physicians will evolve as more physician mature in their ultrasound practice, and
seek new and more sophisticated techniques. A culture of expecting the performance
of emergency ultrasound will gradually seep into the dynamics of emergency

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 15 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

medicine practice. Fellowships and preceptorships focus will shift with more
research and collaboration with other similar specialties such as critical care.

Technological advances including specialized transducers, miniaturization, signal
manipulation, and machine format will all evolve to become more congruous with
emergency medicine practice and information systems. The continued improvement
in ultrasound resolution may allow further adaptation in EM practice with a
reduction in the use of ionizing radiation.

As emergency ultrasound goes forward, issues such as including subspecialty
development, practice designation, integration of other applications, and continued
research in the field will need to occur. A vigorous, participatory, and professional
involvement in all these endeavors by emergency physicians will allow the
continued growth and appropriate use of ultrasound in the emergency care of
patients in our EDs.

Section 8: Conclusion

Emergency medicine specialty-specific guidelines have been extensively updated
and advanced to reflect current practice since the original publication in 2001.
Emergency physicians or those who practice in emergency settings should utilize
these guidelines for the initiation, development, training, credentialing, and future
growth of their practice. Some physicians and programs may surpass many of these
recommendations, while local circumstances may require modifications of these
guidelines based on staffing, education, equipment, and facilities. New research and
knowledge will give impetus to revised guidelines for emergency ultrasound.
Emergency physicians and EDs should continue to adopt, maintain, and expand
their use of ultrasound during this exciting period.

ACEP endorses the following statements on the use of emergency ultrasound:

1. Emergency ultrasound performed and interpreted by emergency physicians
is a fundamental skill in the practice of emergency medicine

2. The scope of practice of emergency ultrasound can be classified into
categories of resuscitation, diagnostic, symptom or sign-based, procedural
guidance, and monitoring/therapeutics in which a variety of emergency
ultrasound applications, including the below listed core applications, can be
integrated.

3. Current core applications in emergency ultrasound include trauma,
pregnancy, abdominal aorta, cardiac, biliary, urinary tract, deep venous
thrombosis, thoracic, soft-tissue/musculoskeletal, ocular, and procedural
guidance.

4. Dedicated ED ultrasound equipment is requisite to the optimal care of
critically ill and injured patients.

5. Training and proficiency requirements should include didactic and
experiential components as described within this document.

6. Emergency ultrasound training in emergency medicine residency should
begin early and be fully integrated into patient care.

7. Emergency physicians after initial didactic training should following
competency guidelines as written within this document.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 16 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

8. Credentialing standards used by EDs and health care organizations should

follow specialty-specific guidelines as written within this document.
9. Quality assurance and improvement of emergency ultrasound is

fundamental to the education and credentialing processes.
10. Emergency physicians should be appropriately compensated by payors in

the provision of these procedures.
11. Emergency ultrasound research should continue to explore the many levels

of clinical patient outcomes research.
12. The future of emergency ultrasound involves adaptation of new technology,

broadening of education, and continued research into an evolving
emergency medicine practice.

Table 1. Core emergency ultrasound applications.

Trauma
Intrauterine Pregnancy
AAA
Cardiac
Biliary
Urinary Tract
DVT
Soft-tissue/musculoskeletal
Thoracic
Ocular
Procedural Guidance

Table 2. Other emergency ultrasound applications (adjunct or emerging).

Advanced Echo 74,75
Transesophageal Echo76
Bowel (including intussusception, appendicitis, pyloric stenosis, diverticulitis,
SBO)77,78
Adnexal Pathology79
Testicular80
Transcranial Doppler 81
Contrast Studies82

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 17 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Figure 1. ACEP 2008 emergency ultrasound guidelines scope of practice.

Procedural
Guidance

Therapeutic Resuscitative Diagnostic Symptom or
Sign-Based

Core Applications 2008
Trauma
Intrauterine Pregnancy
AAA
Cardiac
Biliary
Urinary Tract
DVT
Soft-tissue/musculoskeletal
Thoracic
Ocular
Procedural Guidance

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 18 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Figure 2. Pathways for emergency ultrasound training, credentialing, and incorporation of new
applications.
 Residency Training Practicing Physician

Didactics

Experiential

Proficiency

Credentialing

Continuing Medical Proficiency
and Education

New Applications

Attends residency
curriculum covering
emergency ultrasound
curriculum
or
Attends introductory
emergency ultrasound
course

Attends introductory
emergency ultrasound
course or courses that
cover core emergency
US applications

Training in residency per
Emergency Medicine
Residency Ultrasound
Guidelines

Performs ultrasounds under
supervision over-reads,
gold standards
confirmatory testing or
patient outcome review
within departmental
ultrasound plan

Residency Director and/or
Ultrasound Coordinator
certifies ultrasound training
categorized by the ACEP
emergency ultrasound
proficiency guidelines and
ACEP/ABEM “The Model of
the Clinical Practice of
Emergency Medicine”

Ultrasounds are obtained
with documentation and
review to meet ACEP
emergency ultrasound
proficiency guidelines.
Ultrasound available for
departmental and hospital
examination

Acquired at local hospital
setting within departmental
privileges

Quality review of ultrasound
performed continuously.
CME attended in accordance
with specialty guidelines

New applications adopted after
CME, research, or other
training.

http://www.acep.org/2,2522,0.html�
http://www.acep.org/2,2522,0.html�
http://www.acep.org/2,2522,0.html�

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 19 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

3 THERAPEUTIC

Ordinal Score

4 CLINICAL

5 SOCIETAL

Recent & Current
Investigations:
2000 - 2008

Future Research Efforts

Early Research: 1980-1999

2 DIAGNOSTIC THINKING

1 DIAGNOSTIC ACCURACY

TECHNICAL

Figure 3. Fryback-Pearl hierarchical model of effectiveness assessment: clinical sonography.

Figure 4. Emergency ultrasound applications graded in the Fryback-Pearl hierarchical model of
effectiveness assessment: clinical sonography.

Established Applications
AAA: 3

Cardiac: 4

US guided Central access: 4

FAST: 4

Pregnancy: 3

Shock: 3

Newer Applications
Deep Venous Thrombosis: 2

Thoracic: 2

Musculoskeletal: 1

Ocular: 1

Procedural: 1

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 20 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Appendix 1. Evidence for Core Emergency Ultrasound Applications.

Trauma
The use of ultrasound in trauma patient is typically for the detection of abnormal fluid or air collection in
the torso. This application applies to both blunt and penetrating trauma in all ages. Perhaps the first
bedside ultrasound technique studied in the hands of non-radiologists was the focused assessment with
sonography in trauma (FAST) examination. First demonstrated in Europe and by surgeons, the technique
was later adopted by emergency physicians.83 In one early prospective study, FAST was 90% sensitive
and 99% specific in detecting peritoneal bleeding in blunt trauma, and 91% sensitive and 100% specific
in penetrating trauma.84 A retrospective review of patients with penetrating thoracic trauma demonstrated
100% sensitivity for the detection of pericardial effusion and more rapid diagnosis and management when
ultrasound was employed in their assessment.85 Recently, a prospective randomized controlled study
assessed 262 blunt trauma patients managed using the FAST exam as a diagnostic adjunct vs. no FAST
exam. Patients randomized to the FAST exam group had more rapid disposition to the operating room,
required fewer CT scans, and incurred shorter hospitalizations, fewer complications, and lower charges
than those in whom the FAST was not performed.86

Pregnancy
Use of emergency ultrasound in pelvic disorders centers on the detection of intrauterine pregnancy (IUP),
detection of ectopic pregnancy, detection of fetal heart rate in all stages of pregnancy, dating of the
pregnancy, and detection of significant free fluid. Bedside pelvic ultrasound during the first trimester of
pregnancy can be used to exclude ectopic pregnancy by demonstrating an intrauterine pregnancy. Studies
of EP-performed ultrasound in this setting have demonstrated sensitivity of 76-90% and specificity of 88-
92% for the detection of ectopic pregnancy.87,88 In one study, EPs were able to detect an intrauterine
pregnancy in 70% of patients with suspected ectopic pregnancy (first trimester pregnancy with abdominal
pain or vaginal bleeding).87 When intrauterine fetal anatomy was visualized at the bedside, ectopic
pregnancy was ruled out with a negative predictive value of essentially 100%. When bedside ultrasound
evaluation was incorporated into a clinical algorithm for the evaluation of patients with suspected ectopic
pregnancy, the incidence of discharged patients returning with ruptured ectopic pregnancy was
significantly reduced.89

Abdominal Aortic Aneurysm (AAA)
The use of emergency ultrasound of the aorta is mainly for the detection of AAA, though aortic dissection
may occasionally be detected. Although CT scan and MRI often serve as the criterion standard for AAA
assessment, ultrasound is frequently used by radiology departments as a screening modality as well. In the
ED, bedside ultrasound demonstrates excellent test characteristics when used by emergency physicians to
evaluate patients with suspected AAA. One study of 68 ED patients with suspected AAA demonstrated
sensitivity, specificity, positive and negative predictive values of 100%.90 In another, 125 patients were
assessed by EPs. Sensitivity was 100%, specificity 98%, positive predictive value 93% and negative
predictive value 100% in this study.91 In both studies, CT scan, radiology ultrasound, MRI, and operative
findings served as a combined criterion standard.

Emergent Echocardiography
Emergent cardiac ultrasound can be used to assess for pericardial effusion and tamponade, cardiac
activity, a global assessment of contractility, and the detection of central venous volume status. One early
study of bedside echocardiography by EPs demonstrated 100% sensitivity for the detection of pericardial
effusion in the setting of penetrating chest trauma. In this series, patients evaluated with ultrasound were
diagnosed and treated more rapidly when ultrasound was employed in their assessment.85 Test
characteristics of EP-performed echocardiography (when compared to expert over-read of images) for
effusion include sensitivity of 96-100%, specificity 98-100%, positive predictive value 93-100% and

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 21 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

negative predictive value 99-100%. The prognostic value of EP-performed bedside echocardiography has
been well-established.92 In one study of 173 patients in cardiac arrest, cardiac standstill on ultrasound was
100% predictive of mortality, regardless of electrical rhythm (positive predictive value of 100%).93 In the
assessment of patients with undifferentiated hypotension, EP assessment of cardiac contractility
correlated well with blinded review by cardiologists (correlation coefficient R=0.86). This was similar to
the inter-observer correlation among cardiologists in reading the same images (R=0.84).31

Hepatobiliary System
The use of emergency ultrasound for hepatobiliary disease has centered on biliary inflammation and
biliary obstruction. Although many sonographic criteria for acute cholecystitis exist (including gallstones,
thickened gallbladder wall, pericholecystic fluid, sonographic Murphy’s sign, and common bile duct
dilatation), gallstones are present in 95-99% of acute cholecystitis cases. This finding is quite accessible
to the EP using bedside ultrasound, and may be placed into the context of an individual patient’s clinical
picture (presence of fever, tenderness, laboratory evaluation, etc.). The test characteristics for gallstone
detection by bedside ultrasound are: sensitivity 90-96%, specificity 88-96%, positive predictive value 88-
99% and negative predictive value 73-96%.94,95 A retrospective review of 1252 cases of suspected
cholecystitis demonstrated that bedside EP ultrasound vs radiology ultrasound evaluation decreased
length of stay by 7% (22 minutes) overall, and up to 15% (52 minutes) when patients were evaluated
during evening or nighttime hours.99

Urinary Tract
The use of emergency ultrasound in the urinary tract is for detection of hydronephrosis and bladder status.
The detection of hydronephrosis on bedside ultrasound, when combined with urinalysis and clinical
assessment, may be helpful in differentiating patients with acute renal colic. Bedside renal ultrasound by
experienced EPs has demonstrated sensitivity of 75-87% and specificity of 82-89% when compared with
CT scan.97,98

Deep Venous Thrombosis (DVT)
The use of emergency ultrasound for detection of DVT has centered on the use of multilevel compression
ultrasound on proximal veins, especially in the lower extremity. A number of ED studies have examined
the test characteristics of EP-performed limited venous compression sonography for the evaluation of
DVT. A recent systematic review of six studies, (with a total of 132 DVTs in 936 patients) found a pooled
sensitivity and specificity of 95% and 96%, respectively.28 One study demonstrated more rapid
disposition for patients undergoing bedside ultrasound for DVT assessment compared with radiology
department DVT assessment (95 vs. 225 minutes).99

Soft tissue/musculoskeletal
The use of emergency ultrasound in soft-tissue has focused on soft-tissue infection, foreign bodies, and
cutaneous masses. Although a host of musculoskeletal applications of bedside ultrasound have been
studied by EPs, among the most common and best described is the assessment of cellulitis and abscess at
the bedside. Ultrasound has been shown to improve the clinical assessment of patients with cellulitis and
possible abscess in several studies. In one study of 105 patients with suspected abscess, ultrasound
demonstrated sensitivity of 98%, specificity 88%, positive predictive value 93% and negative predictive
value 97% compared with needle aspiration.16 Another study demonstrated that bedside ultrasound altered
the management of patients with cellulitis (and no clinically obvious abscess) in 56% of cases.100These
patients were found to have abscesses or require surgical evaluations which were not evident on clinical
examination alone. Fractures have been identified in series and prospective studies with good accuracy.101
Tendons injuries and joint effusions have been studied with excellent clarity.102-107

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 22 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Thoracic
The use of emergency ultrasound in the thorax has been for the detection of pleural effusion and
pneumothorax, and possibly inflammatory disorders. Bedside ultrasound for the evaluation of thoracic
disorders was described in the 1990s in European critical care settings. Since then, emergency physicians
have utilized the technology for the detection of pneumothorax and other acute pathology. In the setting
of blunt thoracic trauma, EP-performed ultrasound demonstrated sensitivity of 92-98%, specificity 99%,
positive predictive value 96-98% and negative predictive value 99% compared with CT scan or air release
during chest tube placement.27

Ocular
The use of emergency ultrasound in the eye has described for the detection of posterior chamber and
orbital pathology. Specifically ultrasound has been described to detect retinal detachment,107 vitreous
hemorrhage, and dislocations or disruptions of structures. In addition the structures posterior to the globe
such as the optic nerve sheath diameter may be a reflection of other disease in the CNS.109-112

Procedural Guidance
Ultrasound guidance has been studied as a useful adjunct to many common ED procedures, including
venous access, thoracentesis, paracentesis, joint aspiration, and others.107,113-117 Studies since the early
1990s have demonstrated the efficacy of ultrasound guidance for central venous cannulation, and the use
of this technology has been advocated by the United States Agency for Healthcare Research and Quality
as one of the top 11 means of increasing patient safety in the United States.17 Recently, and randomized
controlled study of 201 patients undergoing central venous cannulation demonstrated higher success rates
with dynamic ultrasound guidance (98% success) when compared with static ultrasound guidance (82%)
or landmark-based methods (64%).118

Appendix 2. Emergency Ultrasound Curriculum.

Introduction
• Define limited, goal directed emergency ultrasound
• List the primary emergency applications
• Describe position statements of various organizations affiliated with emergency ultrasound (eg,

ACEP, SAEM, AMA, ABEM).
• Define terms training, proficiency, credentialing as it applies to limited, goal-directed ultrasound.

Physics & Instrumentation
• Understand role of physics in modern ultrasound

• Define necessary terms to include:
piezoelectric effect
frequency
resolution
attenuation
echogenicity
Doppler

• Understand the role of instrumentation in image acquisition
Image mode
Gain

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 23 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Time gain compensation
Focus
Dynamic range
Probe types

• Understand types of ultrasound artifacts and their role in image acquisition
Reverberation
Side lobe
Mirror
Shadowing
Enhancement
Ring-down

Trauma
• Describe the indications, clinical algorithms, and limitations of bedside ultrasound in blunt and

penetrating thoracoabdominal trauma.
• Define the relevant local anatomy including the liver, spleen, kidneys, bladder, uterus, pericardium,

and lung bases.
• Understand the standard ultrasound protocol required when evaluating for hemoperitoneum,

hemopericardium, hemothorax, and pneumothorax.
• Recognize the relevant focused findings and pitfalls related to the detection of hemoperitoneum,

hemopericardium, and hemothorax.
• Describe how volume status can be evaluated and monitored by evaluating left ventricular function

and inferior vena cava compliance.

First-Trimester Pregnancy
• Describe the relevant local anatomy including the uterus, cervix, adnexa, bladder and cul-de-sac.
• Describe the indications and limitations of focused sonography in first-trimester pregnancy pain and

bleeding.
• Understand the standard ultrasound protocol including transabdominal and endovaginal views when

performing focused pelvic ultrasound in early pregnancy.
• Understand the role of ultrasound and quantitative b-hCG in a clinical algorithm for first-trimester

pregnancy pain and bleeding.
• Understand the differential diagnosis of early pregnancy including intrauterine pregnancy, embryonic

demise, molar pregnancy, ectopic pregnancy, and indeterminate classes.
• Recognize the relevant focused findings and pitfalls when evaluating for early intrauterine pregnancy

and ectopic pregnancy.
Early embryonic structures
Location of embryonic structures in pelvis
Findings of ectopic pregnancy
Pseudogestational sac
Adnexal masses

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 24 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Abdominal Aortic Aneurysm
• Describe indications and limitations of focused ultrasound in the evaluation of abdominal aortic

aneurysms.
• Define the local relevant anatomy including the aorta with major branches, inferior vena cava, and

vertebral bodies.
• Understand the standard ultrasound protocol required when evaluating for abdominal aortic

aneurysms.
• Recognize the relevant focused findings and pitfalls when evaluating for abdominal aortic aneurysms.
• Types of aneurysms
• Measurement technique

Echocardiography
• Describe the indications and limitations of focused emergency echocardiography.
• Define the relevant cardiac anatomy including cardiac chambers, valves, pericardium, and aorta.
• Understand the standard ultrasound windows (subcostal, parasternal, and apical) and planes (four

chamber, long and short axis) necessary to perform focused echocardiography when evaluating for
cardiac activity and pericardial effusions.

• Recognize the relevant focused findings to detect cardiac activity and pericardial effusions with or
without tamponade.

• Estimate qualitative left ventricular function.
• Estimation of central venous pressure through examination of inferior vena cava compliance.
• Understand how ultrasound can allow the examiner to estimate cardiac function and central venous

pressure to guide resuscitation in patients with cardiopulmonary instability.
• Recognize a dilated aortic root and/or descending thoracic aorta. Understand clinical relevance and

potential pitfalls.

Biliary Tract
• Describe the indications and limitations of focused biliary tract ultrasound.
• Define the relevant local anatomy including the gallbladder, portal triad, inferior vena cava, and liver.
• Understand the standard ultrasound protocol when performing focused biliary ultrasound.
• Recognize the relevant focused findings and pitfalls when evaluating for cholelithiasis and

cholecystitis.

Urinary Tract Ultrasound
• Describe the indications and limitations of focused urinary tract ultrasonography.
• Define the relevant local anatomy including the kidneys and collecting systems, bladder, liver, and

spleen.
• Understand the standard ultrasound protocol when performing focused urinary tract ultrasound.
• Recognize the relevant focused findings and pitfalls when evaluating for hydronephrosis, renal

calculi, renal masses, and bladder size.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 25 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Deep Venous Thrombosis
• Describe the indications and limitations of focused ultrasound for the detection of deep venous

thrombosis.
• Understand the standard ultrasound protocol when performing a focused exam for the detection of

deep venous thrombosis of the upper and lower extremities.
Vessel identification
Compression
Augmentation

• Define the relevant local anatomy associated with ultrasonic detection of deep venous thrombosis in
the upper and lower extremities.

Develop an understanding of Doppler physics and instrumentation to include: Color Doppler
Power Doppler Imaging

• Recognize the relevant focused findings and pitfalls when evaluating for deep venous thrombosis.

Soft Tissue & Musculoskeletal
• Describe the indications and limitations of focused ultrasound of soft tissue and musculoskeletal

structures.
• Define the relevant local anatomy associated with ultrasonic evaluation of soft tissue and

musculoskeletal structures to include:
Skin
Soft-tissue
Bones
Muscle
Tendon
Lymph Nodes

• Recognize the relevant focused findings and pitfalls when evaluating of the following:
Soft Tissue Infections

Abscess versus Cellulitis
Foreign Body Location and Removal
Fractures
Tendon injury (laceration, rupture)
Joint Identification

Upper extremity
Lower extremity

Subcutaneous Fluid Collection Identification

Thoracic Ultrasound
• Describe the indications and limitations of focused ultrasound of thorax.
• Define the relevant local anatomy associated with ultrasonic evaluation of thoracic structures.
• Understand the standard ultrasound protocol when performing a focused exam for the detection of:

Pleural effusion
Pneumothorax

• Recognize the relevant focused findings and pitfalls when evaluating for thoracic pathology

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 26 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Ocular Ultrasound
• Describe the indications and limitations of focused ultrasound of the ocular structures and orbit.
• Define the relevant local anatomy associated with ultrasonic evaluation of eye and orbit structures.
• Understand the standard ultrasound protocol when performing a focused exam for the detection of:

posterior chamber hemorrhage
retinal detachment
Other structural disruption

• Recognize the relevant focused findings and pitfalls when evaluating for ocular pathology.

Procedural Ultrasound
• Describe the indications and limitations when using ultrasound to assist in bedside procedures.
• Understand the 2D approaches of transverse and longitudinal approaches to procedural guidance with

their advantages and disadvantages.
• Define the relevant local anatomy for the particular application.
• Understand the standard protocols when using ultrasound to assist in procedures. These procedures

may include:
Vascular access-central and peripheral
Pericardiocentesis
Paracentesis
Thoracentesis
Foreign body detection removal
Bladder aspiration
Arthrocentesis
Pacemaker placement and capture
Abscess identification and drainage

• Recognize the relevant focused finding when performing ultrasound for procedural assistance.

Appendix 3. Emergency Medicine Residency Ultrasound Education Guidelines.

Introduction
1. It is recommended that all emergency medicine residency programs identify a full-time faculty

member specifically as its Emergency Ultrasound Director/Coordinator with the institutional support
and skill sets capable of implementing all aspects of the educational program as described below. In
addition to the EMUS Director/Coordinator it is recommended that a minimum of fifty percent of the
required number of “Core Faculty” members at all emergency medicine residency programs be
designated as “Core Ultrasound Faculty” and should be credentialed by the host institution in the use
of ultrasound. For example, if a program has a core faculty requirement of 12, then a minimum of 6
Core Ultrasound Faculty should be designated. This may be inclusive of the EM Ultrasound
Director/Associate Director. Each program should develop, demonstrate, and retain performance
measures for the Core Ultrasound Faculty. This faculty group should be available to supervise and
educate its residents in emergency ultrasound and teaching the core applications.

2. All EM residency training programs should provide access to appropriate ultrasound equipment
(systems with adequate array of transducers, imaging resolution) and these ultrasound systems should
be available during a residents clinical experience 24/7. All emergency medicine residency programs

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 27 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

should hold textbooks covering at least emergency ultrasound and ultrasound physics in their
respective libraries. In addition, residents shall be exposed to the current and historical literature
concerning all emergency ultrasound applications and faculty should make every attempt to involve
the residents in any current or future research projects.

Educational Program
1. All EM residents shall be provided introductory instruction in emergency ultrasound early in their

EM training programs. This training should include both didactic and hands-on sessions covering
critical emergency ultrasound examinations/procedures and interpretation as well as basic ultrasound
physics and knobology. It is recommended that this orientation be given in the form of a 1-day
course. During residency, a minimum of 2 weeks in a dedicated emergency ultrasound rotation, or an
equivalent of 80 hours should be completed. Ideally, a portion of this time would come in the first
year of residency training. The residents should be offered educational sessions and hands-on
workshops in addition to scanning time in the ED with active patients.

2. Recommendations for the rotation experience include:

o Didactic sessions covering basic and advanced emergency ultrasound applications.
o Scheduled reading assignments in preferred textbooks or journals.
o Access to other educational modalities including cd/dvd/web-based educational products.
o Access to question bank on emergency ultrasound applications.
o Scheduled shifts devoted to performing ultrasound examinations and procedures. A

significant portion of these shifts should be done with a qualified faculty member to provide
direct instruction on scanning technique.

o Either direct or indirect review of a majority of the residents images by qualified faculty to
provide feedback on scanning technique, image acquisition and interpretation.

o Educational sessions aimed specifically at helping the resident to incorporate ultrasound into
their daily clinical practice should be included.

o Components of ultrasound education should be spread over the entire course of residency
training. A single block rotation with no integration into routine clinical practice is not
sufficient.

3. It should be noted that competency assessment can be performed using several methods, however,

most experts recognize that the performance of at least 150 ultrasound examinations in “critical” or
“life-saving” scenarios promotes a minimum acceptable level of exposure. While the completion of
this set number of examinations does not, in and of itself, delineate competency, residency programs
should dedicate hours and rotations with the intent of meeting this level of experience to allow
residents the best opportunity to achieve competency.

4. A system will be in place at all EM residency training programs where a portion of the examinations

performed by EM residents will be reviewed (via still images or video capture) by faculty members to
provide quality assurance AND timely feedback to the residents in training. Information regarding
total ultrasound examinations completed and educational progress should be made available to
residents on a regular basis.

5. It is recommended that emergency ultrasound education be incorporated into the core educational

program for all EM residency programs. In addition to the introductory training, longitudinal didactic
and hands-on instruction should be provided to EM residents throughout their residency training. This
may include scheduled sessions during normal EM conference hours. It is felt that a minimum of 20
hours of scheduled educational sessions should be given over the course of a 3 or 4-year EM
residency training program.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 28 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

Competency Assessment
The goal of competency assessment in emergency ultrasound is to assure that each individual emergency
medicine resident has a basic set of skills to allow for integration of ultrasound into their daily clinical
practice after residency training is completed. The following methods are recommended tools for
competency assessment in emergency ultrasonography during emergency medicine training:

1. Assessment of Ultrasound Technique -A practical exam consisting of a direct assessment of the

skills necessary to obtain and record appropriate ultrasound images for the appropriate studies. The
practical exam should include assessment of proper machine settings, probe positioning, image
acquisition and documentation. Ultrasound images obtained during the practical exam should be
assessed for technical merit and not interpretative merit including but not limited to image quality,
image framing, identification of landmarks, and completeness of imaging protocol. The practical
exam can be performed on actual ED patients (recommended) and/or in a simulation setting. The
practical exam may include various methods to assess for adequacy of skill including but not limited
to:
o OSCE- Objective Structured Clinical Examination
o SDOT- Standardized Direct Observation Tool
o Videotape of person performing ultrasound examination for later review

2. Assessment of Image Interpretation -Each EM residency training program should have an
educational program established providing either static image or dynamic video review (preferred
method) to assess competency of residents in both performing and interpreting focused emergency
ultrasound examinations. This will allow faculty members to evaluate a resident’s ability to perform
these examinations during their clinical exposure. This can be a tool to evaluate ultrasound technique
as well as image interpretation as examinations can be examined for completion of scanning
protocols, identification of both anatomic and sonographic landmarks, and recognition of normal and
pathologic findings. The medical decision making process following these examinations can also be
followed.

3. A standardized multiple choice question exam as a nationwide question bank that may be accessed (in

a secure manner) by the Ultrasound Director/Coordinator at each Emergency Medicine residency
program. This test will also be used as a tool to assess resident competency in clinical decision
making based on the interpretation of images and video.

4. ACEP suggests that the above mentioned competency assessment tools be utilized (at a minimum) at

the end of each ultrasound rotation and in the last year of residency training. Different aspects of
competency assessment may be performed at separate intervals to allow better integration of
ultrasound education into the overall Emergency Medicine residency education schedule. Ultrasound
skills may degrade over time and competency assessment may be repeated for an individual in
situations where either a significant time period has elapsed (resident on other rotations where
ultrasound is not used or encouraged), or deficiencies are identified which indicate a deterioration of
skill.

Appendix 4. Suggested optimal guidelines for implementation of an introductory emergency
ultrasound course for emergency physicians.

1. Resources: Training courses in emergency ultrasonography require a substantial resource

commitment and significant advance planning. The below are the basic components necessary for
emergency ultrasound courses.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 29 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

 a. Instructors: Instructors should have expert knowledge in the material being taught and ideally
should be trained emergency physicians. Substitution with other allied specialty physicians may
be appropriate depending on the lecture material being taught. Because of the focused and clinical
nature of emergency ultrasonography, it is recommended that a trained emergency physician be
the course director.

 b. Ultrasound laboratory: Appropriate machines and transducers will be necessary. To maximize the
hands on component no more than 5 participants per machine should be allowed and at least one
instructor should be present at each station to assist in training.

 c. Ultrasound models: Normal models and patients should be part of the training laboratory with at
least one model necessary at each training station. Appropriate patient models include those with
pericardial effusions, cholelithiasis, aortic aneurysms and chronic ambulatory peritoneal dialysis
(CAPD) patients (to simulate hemoperitoneum). Private areas for endovaginal ultrasound are
necessary. Full informed consent should be obtained from all models and a signed waiver of
responsibility is recommended.

 d. Syllabus: A syllabus or standard text is recommended for all courses. The material supplied
should supplement the lecture presentations and meet the goals and objectives of each lecture.

 e. Site: The ideal site will have 2 separate rooms to accommodate the lecture and laboratory stations
without disassembly. Audiovisual equipment will be needed and will include 35-mm slide
projectors, LCD projectors, and video display capability.

2. Didactic content: The standard 2-day course will include the following topics and primary

applications taught in a focused manner over an 8-hour period. With the addition of new core
emergency ultrasound applications, a 3 day period would be required to cover all 11 applications in
one course. In a single application course, the didactics should be taught over a 3- to 4-hour period
and should include introduction, physics/knobology, and the emergency indication. The following are
the goals and objectives of a core curriculum are listed in Appendix 2.

3. Hands-on training: The technical laboratory is an integral component of any ultrasound course. The

comprehensive 2-day format should have a minimum of 6 to 8 hours of skills laboratory. A single
application will require at least 2 to 4 hours of laboratory training. In either format, the optimal ratio
should be no more than 5 students per instructor per station. An instructor should demonstrate the
proper application protocol for the emergency indication. Inclusion of special skills assessments
stations at the end of the course can be a valuable teaching tool.

Appendix 5. Medical School Emergency Ultrasound Education.

General Emergency Medicine one-month clerkship:

General EM clerkships should include an introduction to emergency ultrasound that may entail a single
dedicated emergency ultrasound shift with direct faculty supervision, a one day EUS course, or simply
case-by-case incorporation of emergency ultrasound into patient care in the ED. Students should strive to
become familiar with a single emergency ultrasound application such as the FAST exam, and should be
exposed to additional emergency ultrasound exams over the course of the clerkship. Emergency
ultrasound literature and selected textbook chapters should be made available for student review.

Dedicated Emergency Ultrasound rotation recommendations:

1. Emergency ultrasound rotations should include instruction in the following areas:

Physics/Instrumentation, Biliary, Renal, Aorta, FAST, Cardiac, Procedures, Pelvic (including
endovaginal ultrasound), Deep Venous Thrombosis, Skin/Soft Tissue/Musculoskeletal.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 30 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

2. Didactic education should be delivered in electronic, preferably online, format in an attempt to
maximize hands-on education in the clinical area. Course directors may choose to utilize the
emergency ultrasound didactic materials available on the ACEP website.

3. Assessment should include an online pre-test including still image/video interpretation and case-based

applications of EUS. To assess their progress, students will complete the test again at the end of the
rotation.

4. Each student should obtain approximately 100 scans over the course of a 4 week rotation, or

approximately 75 scans over the course of a 2 week rotation. Dedicated shifts may include evenings
or weekends to maximize exposure to pathology and interesting emergency ultrasound cases.
Students should generate a personal log of EUS exams on which to build during their postgraduate
education.

5. All student-performed scans should be directly supervised by emergency ultrasound credentialed

faculty or recorded for subsequent quality assurance review with the rotation director.

6. Students should complete the reading of one emergency ultrasound textbook or viewing of an online

curriculum over the course of the rotation. In addition, students should identify a current publication
relevant to emergency ultrasound and discuss their findings with the rotation director.

Appendix 6. ACEP Emergency Ultrasound Quality and Accreditation Criteria.

Each health care provider who performs emergency ultrasound must have an active state medical license
in good standing, must train in accordance with ACEP ultrasound guidelines and then meet ACEP
ultrasound guidelines for credentialing. They must participate in appropriate continuous quality
management (CQM) standards as described below.

Each health care provider must perform and interpret minimal ultrasound examinations per credentialing
cycle as designated by the ACEP Ultrasound guidelines. Health care providers who do not meet this
number requirement must have their studies over-read by a qualified health care provider (See US
Director).

A practice should have a designated physician Ultrasound Director or coordinator who is responsible for
the CQM of the program; including, but not limited to: machine maintenance, education, and monitoring
of staff.

As a component of CQM:

• There must be a process in place, where an appropriate number of the examinations performed in
the practice are reviewed continuously.

• There must be a process in place that ensures a patient and/or a patient’s consulting or follow-up
physicians are made aware of any pathological or incidental findings.

• Routine correlation between ultrasound and other imaging modalities and surgical pathology
should be conducted to ensure accuracy of findings.

Ongoing education must be obtained by each health care provider and the appropriate certificates filed for
easy reference and retrieval. (See ACEP Section on Training and Proficiency - CME) These educations
hours may include any of the following: formal continuing medical education, other CME subjects that
include ultrasound, readings, online training, departmental in-services programs, and practice

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 31 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

performance programs.

All ultrasound equipment must meet state and federal guidelines. The machines must be kept in good
condition and undergo routine calibration and servicing at least once a year. If any defect or problem is
identified during utilization, the equipment must be marked out of service and taken out of the
department. Routine cleaning and monitoring of the equipment must be ensured. A policy must be in
place for infection control and transducer disinfection following national standards.

The practice must perform peer review to ensure all members are performing and interpreting ultrasound
examinations in a quality manner. Periodic review of each physician should be performed. If deficiencies
are discovered, a re-mediation policy must be in place.

A report must be generated for all examinations performed, including the indication for the study. The
report should be part of the medical record and easily accessible.

Image retention and record keeping must be assured for the minimum number of years as set forth by the
state. Document storage may be on a variety of media including thermal paper, VHS, super-VHS, hard
drive, DVD, and/or PACS or similar. Document storage and reporting must follow the guidelines set forth
by ACEP. Patient confidentiality and HIPAA guidelines must be respected at all times.

Contributors
Primary editor: Vivek Tayal MD FACEP

Co editor: Michael Blaivas MD FACEP; Diku Mandavia MD FACEP

Introduction: Diku Mandavia MD FACEP, Vivek Tayal MD FACEP

Scope of Practice: Michael Blaivas MD FACEP; Robert Blankenship MD FACEP; Keith Boniface Jr.
MD FACEP; Rob Ferre MD; Bill Heegaard MD, FACEP; Steve Hoffenberg MD FACEP; Jason Levy
MD; Resa Lewiss MD; Bret Nelson MD; Daniel Price MD; Robert Reardon MD; Vivek Tayal MD
FACEP; and James Tsung MD MPH.

Training and Proficiency: Thomas Cook MD FACEP; Romolo Gaspari MD MS FACEP; Dietrich Jehle
MD FACEP; John Kendall MD FACEP; Christopher Raio MD FACEP; John Rose MD FACEP; Gregory
Snead MD; Michael Stone MD RDMS; Daniel Theodoro MD RDMS; and Robert Tillotson DO FACEP.

Credentialing: Robert Jones DO FACEP, Paul Sierzenski MD FACEP

Quality Assurance: Michael Blaivas MD, FACEP; Gerardo Chiricolo, MD FACEP; Anthony Dean MD
FACEP; Andreas Dewitz MD FACEP; Patrick Hunt MD FACEP; Lawrence Melniker MD FACEP;
Christopher Moore MD FACEP; and Vicki Noble MD FACEP.

Research: Lawrence Melniker MD FACEP

Board Liaison: Andrew Sama MD FACEP

Section Liaisons: Marilyn Bromley RN; Julie Dill

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 32 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

References

1. Jehle D, Davis E, Evans T, et al. Emergency department sonography by emergency physicians. AJEM. 1989;
7:605-611.

2. Moore C, Molina A, Lin H. Ultrasonography in community emergency departments in the United States:
Access to ultrasonography performed by consultants and status of emergency physician- performed
ultrasonography. Ann Emerg Med. 2006; 47:147-153.

3. Cardenas E. Limited beside ultrasound imaging by emergency medicine physicians. West J Med. 1998;
168:188-189.

4. Plummer D. Whose turf is it, anyway? Diagnostic ultrasonography in the emergency department. Acad Emerg
Med. 2000; 7:186-187.

5. Schlager D, Lazzareschi G, Whitten D, et al. A prospective study of ultrasonography in the ED by emergency
physicians. Am J Emerg Med. 1994; 12:185-189.

6. Moore C, Gregg S, Lambert M. Performance, training, quality assurance, and reimbursement of emergency
physician-performed ultrasonography at academic medical centers. J Ultrasound Med. 2004; 23:459-466.

7. Boniface K, Smith R, Breit A. Fast exam by prehospital providers under real time remote physician guidance.
Abstract book in emergency and critical care medicine 2007; 13

8. Lapostolle F, Petrovic T, Lenoir G, et al. Usefulness of hand-held ultrasound devices in out-of-hospital
diagnosis performed by emergency physicians. Am J Emerg Med. 2006; 24(2):237-242.

9. Eurle B, Butler K. Diagnostic ultrasonography in emergency medicine. Critical Decisions In Emergency
Medicine. 2004; 18:1-8.

10. American College of Emergency Physicians. ACEP Emergency Ultrasound Guidelines - 2001. Ann Emerg
Med. 2001; 38:470-481.

11. Pitts SR, Niska RW, Xu J, et al. National Hospital Ambulatory Medical Care Survey: 2006 emergency
department summary. National health statistics reports; no. 7. Hyattsville, MD: National Center for Health
Statistics. 2008.

12. Durston W, Carl ML, Guerra W. Patient satisfaction and diagnostic accuracy with ultrasound by emergency
physicians. Am J Emerg Med. 1999; 17:642-646.

13. American Institute of Ultrasound in Medicine. AIUM Practice Guideline for the performance of the focused
assessment with sonography for trauma (FAST) examination. J Ultrasound Med. 2008; 27:(2)313-318.

14. Brooks A, Price V, Simms M. FAST on operational military deployment. www.emjonline.com 2007; 263-
265.

15. Fagenholz P, Gutman J, Murray A, et al. Chest ultrasonography for the diagnosis and monitoring of high-
altitude pulmonary edema. Chest. 2007; 131(4):1013-1018.

16. Squire B, Fox J, Zlidenny A, et al. ABSCESS: Applied bedside sonography for convenient evaluation of
superficial soft tissue infections. Ann Emerg Med. 2004; 44:S62 Abstract.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 33 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

17. Agency for Health Care Research and Quality (AHRQ). Evidence Report/Technology Assessment: Number
43. Making Health Care Safer. A Critical Analysis of Patient Safety Practices: Summary 2001. 2007.

18. National Institute of Clinical Excellence. Final Appraisal Determination: Ultrasound locating devices for
placing central venous catheters. National Institute of Clinical Excellence 2002. 2007.

19. Roberts J, McManus J, Harrison B. Use of ultrasonography to avoid an unnecessary procedure in the
prehospital combat environment: A case report. Prehosp Emerg Care. 2006; 10:502-506.

20. Beaulieu Y, Marik PE. Bedside Ultrasonography in the ICU(Part 1). Chest. 2005; 128:881-895.

21. Beaulieu Y, Marik PE. Bedside Ultrasonography in the ICU (Part 2). Chest. 2005; 128:1766-1781.

22. American College of Radiology. ACR practice guideline for performing and interpreting diagnostic
ultrasound examinations. 2001. 2006.

23. American Institute of Ultrasound in Medicine. Training guidelines for physicians who evaluate and interpret
diagnostic ultrasound examinations. 2003. 2006.

24. Mateer J, Plummer D, Heller M, et al. Model curriculum for physician training in emergency
ultrasonography. Ann Emerg Med. 1994; 23:95-102.

25. Kendall JL, Hoffenberg SR, Smith S. History of emergency and critical care ultrasound: The evolution of a
new imaging paradigm. Crit Care Med. 2007; 35:S126-S130.

26. Tayal VS, Pariyadath M, Norton J. Prospective use of ultrasound imaging to detect bony hand injuries in
adults. J Ultrasound Med. 2007; 26:1143-1148.

27. Blaivas M, Lyon M, Duggal S. A prospective comparison of supine chest radiography and bedside ultrasound
for the diagnosis of traumatic pneumothorax. Acad Emerg Med.2005; 12:844-849.

28. Burnside PR, Brown MD, Kline JA. Systematic review of emergency physician-performed ultrasonography
for lower-extremity deep vein thrombosis. Acad Emerg Med. 2008; 15:493-498.

29. American College of Emergency Physicians. Emergency Ultrasound Imaging Criteria Compendium [policy
statement]. 2006.

30. Jones AE, Tayal VS, Sullivan DM, et al. Randomized controlled trial of immediate vs. delayed goal-directed
ultrasound to identify the etiology of nontraumatic hypotension in emergency department patients. Crit Care
Med. 2004; 32:1703-1708.

31. Chen L, Baker MD. Novel applications of ultrasound in pediatric emergency medicine. Ped Emerg Care.
2007; 23:225-123.

32. Levy J, Noble V. Bedside ultrasound for pediatric emergency medicine. Pediatrics. 2008; e1404-1412.

33. Brenner D, Hall E. Computed tomography - An increasing source of radiation exposure. N Engl J Med.
2007; 357:2277-2283.

34. Tsung JW, Blaivas M. Feasibility of correlating the pulse check with focused point-of-care echocardiography
during pediatric cardiac arrest: a case series. Resuscitation. 2008; 77:264-269.

35. Baumann B, McCans K, Stahmer S, et al. Volumetric bladder ultrasound performed by trained nurses
increases catheterization success in pediatric patients. AJEM. 2008; 26:18-23.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 34 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

36. Chen L, Hsiao A, Moore C, Santucci K. Utility of bedside bladder ultrasound prior to urethral catheterization
in infants. Acad Emerg Med. 2004; 11:598 Abstract.

37. Bahner DP, Miller C, Moran K, et al. Prehospital ultrasonography training: A five-month pilot study. Ann
Emerg Med. 2002; 40:S73 Abstract.

38. Melanson S, McCarthy J, Kostenbader J, et al. Aeromedical FAST by nonphysicians with a miniature
ultrasound unit. Ann Emerg Med. 2000; 36:S21 Abstract.

39. Walcher F, Weinlich M, Conrad G, et al. Prehospital ultrasound imaging improves management of abdominal
trauma. Brit J Surg. 2006; 93:238-242.

40. Campbell MR, Billica R, Johnston SL, et al. Performance of advanced trauma life support procedures in
microgravity. Aviat Space Environ Med. 2002; 73:(907-912)

41. Gillert DJ. Technology Brings Specialists to Distant Ships at Sea. 98. 2001.

42. Lyon M, Blaivas M, Brannam L. Use of emergency ultrasound in a rural ED with limited radiology services
(Letter to Editor). Am J Emerg Med 2005; 23:212-214.

43. Moore CL. Utility of portable ultrasound in patient care in a remote area of Nicaragua. Ultrasound Med Biol.
2003; 29:S152 Abstract.

44. Huffer LL, Bauch TD, Furgerosn JL, et al. Remote echocardiography using very small aperture terminal
satellite transmission for real-time support of mass casualty and humanitarian relief efforts. J Am Soc Echo.
2002; 15:493 Abstract.

45. Sztajnkrycer M, Baez A, Luke A. Utility of ultrasonography in the triage of patients in the disaster setting : A
preliminary study. Ann Emerg Med. 2004; 44:S36 Abstract.

46. Sustic A, Miletic D, Fuchkar Z, et al. Ultrasonography in the evaluation of hemoperitoneum in war casualties.
Military Med. 1999; 8:600-602.

47. Lyons R, Stamilio D, McReynolds T, et al. Diagnosis and treatment of a ruptured ectopic pregnancy in a
combat support hospital during operation Iraqi Freedom: Case report and critique of a fieldready sonographic
device. Mil Medicine. 2004; 169:681-683.

48. Lanoix R, Baker W, Mele JM, Dharmarajan L. Evaluation of an instructional model for emergency
ultrasonography. Acad Emer Med. 1998; 5:58-63.

49. Thomas HA, Beeson MS, Binder LS, et al. The 2005 Model of the Clinical Practice of Emergency Medicine:
The 2007 Update. Acad Emerg Med. 2008; 52(2):e1-17.

50. Heller M, Mandavia D, Tayal V, et al. Residency training in emergency ultrasound: Fulfilling the mandate.
Acad Emerg Med. 2002; 9:835-839.

51. Reardon R, Heegaard B, Plummer D, et al. Ultrasound is a necessary skill for emergency physicians. Acad
Emerg Med. 2006; 13:334-336.

52. Lanoix R, Leak LV, Gaeta T, et al. A preliminary evaluation of emergency ultrasound in the setting of an
emergency medicine training program. Am J Emerg Med. 2000; 18:41-45.

53. Cook DA, Levinson AJ, Garside S, et al. Internet-Based Learning in the Health Professions. JAMA. 2008;
300:1181-1196.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 35 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

54. Mandavia DP, Aragona J, Childs J, et al. Prospective evaluation of standardized ultrasound training for
emergency physicians. Acad Emerg Med. 1999; 6:382 Abstract.

55. Davis DP, Campbell CJ, Poste JC, et al. The association between operator confidence and accuracy of
ultrasonography performed by novice emergency physicians. J Emerg Med. 2005; 29:259-264.

56. Jang T, Aubin C, Hall J. Accuracy of emergency physician-performed focused abdominal sonography in
trauma scan for the detection of free fluid and need for laparotomy. Ann Emerg Med. 2002; 40 :S18 Abstract.

57. Jang T, Sineff S, Aubin C, et al. Ultrasonography and missed ectopic pregnancies. Ann Emerg Med. 2004;
43:417-418.

58. Jang T, Aubin C, Sineff S, et al. Ultrasound training. Ann Emerg Med. 2003; 10:1144

59. Jang T, Aubin C, Sineff S, et al. Resident confidence and accuracy of abdominal ultrasonography. Ann Emerg
Med. 2003; 42:S88 Abstract.

60. Theodoro DL, Nelson M, Patel M. Do emergency physicians gain technical proficiency for FAST,
gallbladder, and deep venous scan after performing 20 scans. Acad Emerg Med. 2005; 12:(5_suppl_1)122-a

61. American Board of Emergency Medicine. Assessment of practice performance. ABEM Memo 2008; 10:6.

62. Bahner D, Limperos R, Rund D. Ultrasound educational competency hierarchical outcomes: A report on the
novice ultrasound user, the first year medical student. Ann Emerg Med. 2005; 46:22 Abstract.

63. Cook T, Hunt P, Hoppman R. Emergency medicine leads the way for training medical students in clinician-
based ultrasound: A radical paradigm shift in patient imaging. AEMJ. 2007; 14:558-561.

64. ACEP Section of Emergency Ultrasound. Emergency Ultrasound Fellowship Guidelines [information paper].
2005. 2006.

65. Epstein R, Hundert E. Defining and assessing professional competence. JAMA. 2002; 287:226-235.

66. American College of Emergency Physicians. Clinical policy: Critical issues in the evaluation and
management of adult patients presenting with suspected lower-extremity deep venous thrombosis. Ann Emerg
Med. 2003; 42:124-135.

67. Hoffenberg S, Goldstein J. Emergency ultrasound coding and reimbursement: Update 2007. 2008.

68. Mullaney PJ, Munthali P, Vlachou P, et al. How clean is your probe? Microbiological assessment of
ultrasound transducers in routine clinical use, and cost-effective ways to reduce contamination. Clin Radiol.
2007; 62:694-698.

69. Bassler D, Snoey ER, Kim J. Goal-directed abdominal ultrasonography: Impact on real-time decision making
in the emergency department. J Emerg Med. 2003; 24:375-378.

70. Pearl W. A hierarchial uutcomes approach to test assessment. Ann Emerg Med. 1999; 33 :77-84.

71. Fryback D. A conceptual model for output measures in cost-effectiveness evaluation of diagnostic imaging. J
Neuroradiol. 1983; 10:94-96.

72. Fryback D, Thornbury J. The efficacy of diagnostic imaging. Med Decision Making. 1991; 11:88-94.

73. World Interactive Network Focused On Critical Ultrasound. 2008.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 36 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

74. Moore C, Rose GA, Tayal VS, et al. Determination of left ventricular function by emergency physician
echocardiography of hypotensive patients. Acad Emerg Med. 2002; 9:186-193.

75. Levitt M, Jan B. The effect of real time 2-D echocardiography on medical decision-making in the emergency
department. J Emerg Med. 2001; 22:229-233.

76. Blaivas M. Transesophageal echocardiography during cardiopulmonary arrest in the emergency department.
Resuscitation. 2008; 78:135-140.

77. Oshita R, Hunt M, Fox J, et al. A retrospective analysis of the use of bedside ultrasonography in the diagnosis
of acute appendicitis. Ann Emerg Med. 2004; 44:S112 Abstract.

78. Baker JB, Mandavia D, Swadron SP. Diagnosis of Diverticulitis by Bedside Ultrasound in the Emergency
Department. J Emerg Med. 2006; 30:327-329.

79. Adhikari S, Blaivas M, Lyon M. Role of bedside transvaginal ultrasonography in the diagnosis of tubo-
ovarian abscess in the emergency department. J Emerg Med. 2008; 34:429-433.

80. Blaivas M, Sierzenski P, Lambert M. Emergency Evaluation of Patients Presenting with Acute Scrotum
Using Bedside Ultrasonography. Acad Emerg Med. 2001; 8:90-93.

81. Sierzenski P, Blaivas M, Dickman E, et al. Spectral doppler ultrasound accurately identifies the presence,
absence, or diminished antegrade flow in a ventriculo-peritoneal shunt model. Acad Emerg Med. 2004;
11:446 Abstract.

82. Blaivas M, Lyon M, Brannam L, et al. Feasibility of FAST examination performance with ultrasound
contrast. J Emerg Med. 2005; 29:307-311.

83. Hoffmann R, Pohlemann T, Wippermann B, et al. Management of sonography in blunt abdominal trauma.
Unfallchirurg. 1989; 92:471-476.

84. Ma OJ, Mateer JR, Ogata M, et al. Prospective analysis of a rapid trauma ultrasound examination performed
by emergency physicians. J Trauma. 1995; 38:879-885.

85. Plummer D, Brunnette D, Asinger R, et al. Emergency department echocardiography improves outcome in
penetrating cardiac injury. Ann Emerg Med. 1992; 21:709-712.

86. Melniker LA, Leibner E, McKenney MG, et al. Randomized controlled clinical trial of point-of-care, limited
ultrasonography for trauma in the emergency department: The first sonography outcomes assessment program
trial. Ann Emerg Med. 2006; 48:227-235.

87. Durham B, Lane B, Burbridge L, Balasubramaniam S. Pelvic Ultrasound Performed by Emergency
Physicians for the Detection of Ectopic Pregnancy in Complicated First-Trimester Pregnancies. Ann Emerg
Med. 1997; 29:338-347.

88. Mandavia DP, Aragona J, Chan L, et al. Ultrasound training for emergency physicians. Acad Emerg Med.
2000; 7:1009-1014.

89. Mateer JR, Valley VT, Aiman EJ, et al. Outcome analysis of a protocol including bedside endovaginal
sonography in patients at risk for ectopic pregnancy. Ann Emerg Med. 1996; 27:283-289.

90. Kuhn M, Bonnin RLL, Davey MJ, et al. Emergency department ultrasound scanning for abdominal aortic
aneurysm: Accessible, accurate, and advantageous. Ann Emerg Med. 2000; 36:219-223.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 37 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

91. Tayal VS, Graf CD, Gibbs MA. Prospective study of accuracy and outcome of emergency ultrasound for
abdominal aortic aneurysm over two years. Acad Emerg Med. 2003; 10:867-871.

92. Mandavia D, Hoffner R, Mahaney K, et al. Bedside echocardiography by emergency physicians. Ann Emerg
Med. 2001; 38:377-382.

93. Blaivas M, Fox J. Outcome in cardiac arrest patients found to have cardiac standstill on the bedside
emergency department echocardiogram. Acad Emerg Med. 2001; 8:616-621.

94. Kendall JL, Shimp RJ. Performance and interpretation of limited right upper quadrant ultrasound by
emergency physicians. Acad Emerg Med. 1998; 5:408 Abstract.

95. Miller AH, Delaney KA, Brockman CR, et al. ED ultrasound in hepatobiliary disease. J Emerg Med. 2006;
30:69-74.

96. Blaivas M, Harwood RA, Lambert MJ. Decreasing length of stay with emergency ultrasound examination of
the gallbladder. Acad Emerg Med. 1999; 6:1020-1023.

97. Rosen CL, Brown DFM, Sagarin M, et al. Ultrasonography by emergency physicians in detecting
hydronephrosis in patients with suspected ureteral colic. Acad Emerg Med. 1996; 3:541 Abstract.

98. Gaspari RJ, Horst K. Emergency ultrasound and urinalysis in the evaluation of flank pain. Acad Emerg Med.
2005; 12:1180-1184.

99. Theodoro DL, Blaivas M, Duggal D, et al. Emergency physician-performed lower extremity doppler results
in significant time savings. Acad Emerg Med. 2002; 9:541 Abstract.

100. Tayal VS, Hasan N, Norton HJ, et al. The effect of soft-tissue ultrasound on the management of cellulitis in
the emergency department. Acad Emerg Med. 2006; 13:384-388.

101. Marshburn TH, Legome E, Sargsyan A, et al. Goal-directed ultrasound in the detection of long-bone
fractures. J Trauma Injury, Infection, and Critical Care. 2004; 57:329-332.

102. Leech SJ, Gukhool J, Blaivas M, et al. ED ultrasound evaluation of the index flexor tendon: A comparison of
water-bath evaluation technique (WET) versus direct contact ultrasound. Acad Emerg Med. 2003; 10:573
Abstract.

103. LaRocco BG, Ziupko G, Sierzenski P. Ultrasound diagnosis of quadriceps tendon rupture. J Emerg Med.
2008; 35:293-295.

104. Roy S, Dewitz A, Paul I. Ultrasound-assisted ankle arthrocentesis. Amer J Emerg Med. 1999; 17:300-301.

105. Freeman K, Dewitz A, Baker W. Ultrasound guided hip arthrocentesis in the ED. Am J Emerg Med. 2007;
25:80-86.

106. Pariyadath M, Tayal VS, Norton J. Randomized controlled trial of ultrasound-guided knee arthrocentesis in
the emergency department. Acad Emerg Med. 2006; 13:S197-a Abstract.

107. Tayal V, Pariyadath M, Norton J. Randomized controlled trial of ultrasound-guided peripheral non-knee
arthrocentesis in the emergency department. Acad Emerg Med. 2006; 13:S122-b-123S-b Abstract.

108. Valley VT, Stahmer SA. Targeted musculoarticular sonography in the detection of joint effusions. Acad
Emerg Med. 2001; 8:361-367.

ACEP POLICY
STATEMENT

Emergency Ultrasound Guidelines
Page 38 of 38

Copyright © 2008 American College of Emergency Physicians. All rights reserved.

American College of Emergency Physicians ● PO Box 619911 ● Dallas, TX 75261-9911 ● 972-550-0911 ● 800-798-1822

109. Blaivas M. Bedside emergency department ultrasonography in the evaluation of ocular pathology. Acad
Emerg Med. 2000; 7:947-950.

110. Soldati G, Testa A, Pignataro G, et al. The ultrasonographic deep sulcus sign in traumatic pneumothorax.
Ultrasound Med Biol. 2006; 32:1157-1163.

111. Harbison H, Shah S, Noble V. Validation of ocular nerve sheath diameter measurements with ultrasound.
Acad Emerg Med. 2006; 13:S198-b-199S-b Abstract.

112. Tayal V, Neulander M, Norton H, et al. Emergency department sonographic measurement of optic nerve
sheath diameter to detect findings of increased intracranial pressure in adult head injury patients. Ann Emerg
Med. 2007; 49:508-514.

113. Leung J, Duffy M, Finckh A. Real-time ultrasonographically-guided internal jugular vein catheterization in
the emergency department increases success rates and reduces complications: A randomized, prospective
study. Ann Emerg Med. 2006; 48:540-547.

114. Nazeer SR, Dewbre H, Miller AH. Ultrasound-assisted paracentesis performed by emergency physicians vs
the traditional technique: a prospective, randomized study. Amer J Emerg Med. 2005; 23:363-367.

115. Nomura JT, Leech SJ, Shenbagamurthi S, et al. A randomized controlled trial of ultrasound-assisted lumbar
puncture. J Ultrasound Med. 2007; 26:1341-1348.

116. Costantino TG, Parikh AK, Satz WA,, et al. Ultrasonography-guided peripheral intravenous access versus
traditional approaches in patients with difficult intravenous access. Ann Emerg Med. 2005; 46:456-461.

117. Gochman RF, Karasic RB, Heller MB. Use of portable ultrasound to assist urine collection by suprapubic
aspiration. Ann Emerg Med. 1991; 20:631-635.

118. Milling TJ, Rose J, Briggs WM, et al. Randomized, controlled clinical trial of point-of-care limited
ultrasonography assistance of central venous cannulation: The third sonography outcomes assessment
program (SOAP-3) trial. Crit Care Med. 2005; 33:1764-1769.

